Top Quark Studies and Searches for New Phenomena at the Tevatron XXVIII SLAC Summer Institute on Particle Physics, Stanford, California Raymond E. Hall Department of Physics California State University, Fresno & The DØ Collaboration August 24, 2000 ## outline - the standard model (& beyond?) a missing piece found (Standard Model top) SM expectations and the Tevatron mass status and M_t vs. M_W — constraints on M_H cross section results recent improvements top secrets unfold limits on single top production & V_{tb} hints of bare quark properties in spin correlations W helicity — top and new phenomena $checking \ tt \ production: \ p_T \ distributions \ \& \ M_{tt}$ Higgs Disappearance survey of exotics searches #### status of SM - SM is dramatically validated with discovery of last of fundamental constituents top quark & W/Z vector Bosons - each new piece of the SM table demanded larger collaborations of physicists! - trend continues as we search the Higgs sector potential for significant breakthroughs still at hand #### the Tevatron | | | Ep | E _{cm} | | |--------|-------------|---------|-----------------|--| | Run I | (1992-1995) | 900 GeV | 1.8 TeV | | | Run II | (2001-2007) | 1.0 TeV | 2.0 TeV | | | LHC | (2006-20??) | 7.0 TeV | 14 TeV | | | accelerator parameters | Run I | Run II | | |---|---|---|--| | N _p (# of protons/bunch) | 2 x 10 ¹¹ | 3 x 10 ¹¹ | | | N _p (# of antiprotons/bunch) | 6 x 10 ¹⁰ | 6 x 10 ¹⁰ | | | B (# bunches in ring) | 6 | 36 | | | spacing | 3.5 μs | 296 ns | | | f_{o} (frequency) | 50 kHz | 50 kHz | | | σ ² ("area" of beam) | $3 \times 10^{-5} \text{cm}^3$ | 2 x 10 ⁻⁵ cm ³ | | | <instantaneous luminosity=""></instantaneous> | 1.6 x 10 ³¹ /cm ² s | $2 \times 10^{32} / \text{cm}^2 \text{s}$ | | $$L = \frac{N_p N_{\overline{p}} B f_o}{4 p s^2} \quad particles / cm^2 s$$ $$L = \int L dt$$ | | Run I | Run II | | | |--|----------------|--------------|--|--| | L | $0.1 fb^{-1}$ | $2 fb^{-1}$ | | | | σ_{tt} | ~5 <i>pb</i> | ~7 <i>pb</i> | | | | N (top pairs) | 500 | 14000 | | | | 1 barn $(b) = 10^{-24} cm^2$, $1 fb = 10^{-15} b$ | | | | | ## production cross sections at $\sqrt{s} = 1.8 \text{ TeV}$ - interesting processes have small cross sections - need: high luminosity quick decisions - ~ $3x10^5$ events per second (10^7 for Run II) - Run I production at maximum luminosity: - one tt event every three hours one W event every three minutes - problem: many competing background processes #### top production cross section (pb) # top pair production at $\sqrt{s} = 1.8 \text{ TeV}$ - calculated using perturbative QCD to NLO $(O(\alpha_s^3))$ and including soft gluon resummation - NLO correction contribute about 20% to the cross section overall theoretical uncertainty is less that 20% ### top quark decay — assuming V-A coupling with CKM mixing parameter $|V_{tb}| = 1$ for the decay vertex $t \rightarrow bW$ (for LO) $$\Gamma(t \rightarrow bW) \approx 175 \text{ MeV}(M_t/M_W)^3 \approx 1.5 \text{ GeV}$$ $(M_t,M_W>> M_b)$ So: $$\tau(top) \approx 4 \times 10^{-25} \text{ s}$$ - aon-perturbative QCD hadronization takes place in a time of order: $1/\Lambda_{\rm OCD} \sim (100 {\rm MeV})^{-1} \sim 10^{-23} {\rm s}$ - → the top quark decays as a free quark (no toponium spectroscopy, no top hadrons) - → original spin-½ state is preserved throughout decay - -t → cW and t → sW allowed but suppressed by factors of ~10⁻³ and 5 x 10⁻⁵, respectively ## top pair decay signature #### decay signatures and branching fractions: BR(W $$\rightarrow \ell \nu$$) = 3/9 BR(W $\rightarrow q\bar{q}'$) = 6/9 All Jets Huge QCD Background Lepton + Jets Good cross section and manageable backgrounds (W+jets) Dilepton Very small backgrounds, but very small cross section #### ## #### decay signatures - dilepton: 2 high p_t leptons, 2 *b*-jets, large Et BR(ee, mm, em) = 5% - = lepton+jets: 1 high p_t lepton, 4 jets, large Et $BR(e, \mathbf{m} + jets) = 30\%$ - all hadronic: 6 jets (including 2 b-jets) BR= 44% #### run I detectors: CDF and DØ # "typical" tt candidate event (CDF) #### top secrets #### — intrinsic properties top quark mass top spin polarization W helicity #### — production cross section resonance production? production kinematics #### — decay decay modes branching ratios CKM matrix element V_{tb} rare decays non-SM decays #### top mass measurements - SM electroweak fits give M_t = 170±7(±14) GeV PDG'98 assuming M_H = M_Z (=300GeV) - direct mass measurements are consistent with SM fits - what can M_t tell us? fundamental parameter of SM top quark's coupling to Higgs, $tt \sim m_t^2/M_W^2$ radiative corrections sensitive to the top mass: W boson mass depend on M_W , M_Z , M_t and so precise measurements constrain M_H - top quark mass is best measured of all quarks (~3% precision) #### Tevatron Top Quark Mass Measurements ## spectrum of quark and lepton masses approximately 5 orders of magnitude range in quark masses # measured run I top pair production cross section at $\sqrt{s} = 1.8 \text{ TeV}$ $$\sigma(p\bar{p}\to t\bar{t}\to {\rm channel}_i)=\frac{N^i_{obs}-N^i_{bkgd}}{\epsilon^i\cdot f\;L\,dt}$$ - $-\sigma(tt)$ changes since publication: - CDF has updated the b-tagging: systematic error due to mistagging of b-vertex to 10% down from 40% all of CDF's results reflect an updated Luminosity. DØ's results are unchanged CDF $$\mathbf{s}$$ (t \bar{t}) = 6.5 $_{-1.4}^{+1.7}$ pb DØ \mathbf{s} (t \bar{t}) = 5.9 ± 1.7 pb CDF's old value: $\mathbf{s}(t\bar{t}) = 7.6^{+1.8}_{-1.5}$ ## top cross section vs mass CDF M_t =176.0 ± 6.5 GeV/ c^2 $DØ\ M_t = 172.1 \pm 7.1\ GeV/c^2$ ### neural net analysis of tt→eµ - eμ is a golden channel low backgrounds but, low BR (2.5%) - long standing standard analysis can multivariate techniques do better? #### Standard analysis • cuts on E_T of electron, muon, missing E_T , jets, and total energy in event (H_T) . #### NN analysis: - release the jet E_T and missing E_T cuts - remove the H_T requirement #### neural net analysis of $tt \rightarrow e\mu$ - standard analysis was optimized using RGS RGS is a selection-cut phase-space optimizer - NN is about 10% better than the standard analysis broad range of top masses tested NN analysis $s(t\bar{t}) = 8.8 \pm 5.1 \text{pb}$ relative uncertainly: 60% conventional analysis $\mathbf{s}(t\bar{t}) = 7.1 \pm 4.8 \text{pb}$ relative uncertainly: 68% #### search for single top production - not observed in run I - signalone or two hard b-jetsW decay products - search channel: lepton +jets $W \otimes ev$, $\mu v BR = 22\%$ - backgrounds much worse than for tt include: W+jets, mistags, and tt production! After detector efficiency/acceptance Expect only 1.2 ± 0.3 events! Expected total background: 12.9 ± 2.1 Observe 15 events $S_{W-glu} < 15.4 \text{pb} @ 95\% \text{ CL}$ Preliminary #### search for single top production after detector efficiency/acceptance expect only 1.0 ± 0.3 events! Expected total background: 29.7± 2.1 Observe 42 events **Preliminary** #### single top — CDF run I limits: CDF's best result is obtained from a fit to the total E_t spectrum of W+1,2,3 jet events. σ (single top) < 13.5 pb @ 95% CL - still ~ 6 x above SM expectation - **run II** projections $(2fb^{-1})$: 100-200 events per experiment increased data set size allows for better selection cuts - better signal-to-background ratio - measurements ``` \sigma (20% error) partial widths G(t@WX) V_{tb} (12% error) (independent of number of generations) ``` #### spin correlation top spin is not polarized at Tevatron but spins of the two top quarks are correlated! spin has a quantization axis off diagonal basis [Mahlon and Parke, PLB411, 173 (1997)] Correlation information is in K. SM Prediction for TeV ~ 0.9 #### spin correlation events are reconstructed using the same method as for the dilepton mass reconstruction Events are underconstrained - 6 DØ dilepton candidates - binned 2D likelihood fit $\kappa > -0.25 @ 68\% CL$ ## spin correlation in run II ~ 150 dilepton events per experiment #### W helicity SM top decays only to longitudinally polarized or left-handed W $$h_W = 0 \text{ or } -1$$ $$\frac{\text{BR}(t \to bW_{\text{long}})}{\text{BR}(t \to bW_{\text{left}})} = \frac{1}{2} \left(\frac{m_t}{m_W}\right)^2 = \frac{0.70}{0.30}$$ lepton p_T distributions in $t \rightarrow bln$ distinguish the two helicity states. h_W =0: perpendicular to W momentum h_W =-1: Opposite to W momentum $$|M(W_{-})|^{2} = \frac{1}{4}(1 - \cos\theta_{\ell W}^{*})^{2}$$ $$|M(W_{+})|^{2} = \frac{1}{4}(1 + \cos\theta_{\ell W}^{*})^{2}$$ $$|M(W_{0})|^{2} = \frac{1}{2}(\sin\theta_{\ell W}^{*})^{2}$$ — lepton p_T better measured than angular correlations unaffected by combinatorics or **n** reconstruction #### W helicity - backgrounds include W+jets, fake leptons, HF production, $Z \rightarrow tt$, and WW. - unbinned maximum likelihood fit to the MC predicted expectations for longitudinal and left and background - F_{right} determined by repeating fit with F_{long} constrained to the SM value of 0.7 $$F_{long}$$ =0.91 ± 0.37 (stat) ± 0.12 (sys) F_{right} =0.11 ± 0.15 (stat) ± 0.06 (sys) $$F_{right} = 0.11 \pm 0.15 \text{ (stat)} \pm 0.06 \text{ (sys)}$$ Run 2: $\delta \sim 6\%$ ## top pair invariant mass: M, some Technicolor theories predict existence of heavy objects that decay to tt pairs. top gluons and a Z' in topcolor assisted Technicolor. ## top pair invariant mass: M_{tt} perform binned likelihood fit using M_{tt} templates. Z' ®tt SM tt OCD W+Jets - 95% CL limits obtained by mapping the likelihood as a function of $\rm N_{\rm x}$ - in region less than 650 GeV/c² existence of a narrow width topcolor Z' which maximizes the predicted Z' production cross-section is excluded. - run II: in the continued absence of $Z' \rightarrow tt$ signal we will set limits on such heavy narrow resonances up to 1 TeV $M_{\chi}^{800} (GeV/c^2)$ 700 0.6 ## top quark p_T distribution look for deviations in the top quark production variable p_T extended technicolor *predicts these* deviations *R*₄ is where most difference is expected - use standard lepton + jets sample - unfold reconstruction smearing bin in true top p_T - excellent agreement with the SM work in progress to establish quantitative limits on various models. | p_T bin | Parameter | ${ m Measurement}$ | SM | |-----------------------------------|-------------|---|-------| | $0 \le p_T < 75 \text{ GeV}$ | R_1 | $0.21_{-0.21}^{+0.22}(stat) \stackrel{+0.10}{_{-0.08}}(syst)$ | 0.41 | | $75 \le p_T < 150 \text{ GeV}$ | R_2 | $0.45^{+0.23}_{-0.23}(stat) ^{+0.04}_{-0.07}(syst)$ | 0.43 | | $150 \le p_T < 225 \mathrm{GeV}$ | R_3 | $0.34^{+0.14}_{-0.12}(stat) ^{+0.07}_{-0.05}(syst)$ | 0.13 | | $225 \le p_T < 300 \text{ GeV}$ | R_4 | $0.000^{+0.031}_{-0.000}(stat) \stackrel{+0.024}{-0.000}(syst)$ | 0.025 | | $0 \le p_T < 150 \text{ GeV}$ | $R_1 + R_2$ | $0.66^{+0.17}_{-0.17}(stat) ^{+0.07}_{-0.07}(syst)$ | 0.84 | ### Higgs disappearance - SM has single Higgs doublet one physical Higgs: H⁰ - many theories call for two doubletsSUSY other non-SUSY extensions five physical states: H^0 , h^0 , A^0 , H^+ , H^- EW interactions specified by: M_W , M_{H^+} , tan β if M_{H^+} is light enough, then $t \rightarrow H^+b$ is open ### Higgs disappearance - t→H⁺b will compete with t→W⁺b - can do a disappearance search based on the Lepton + Jets analysis - for each bin in $(m_{H^+}, tan β)$ space simulate many Monte Carlo experiments - compare number of expected events with tt lepton + jets data # Higgs disappearance: run I I assuming: $\mathbf{s}(t\bar{t}) = 7.0$ pb $n_{obs} = 600$ background = 50 ± 5 $e_{SM} = 4.0 \pm 0.4\%$ ## physics beyond the Standard Model? DØ summary #### SUSY | Particle | Signature | Run | DØ 95% confidence level limit
(GeV) | |-------------------|---|-----------------------|--| | WZ | I_T +trilepton | Ia | | | | I_T +trilepton | 1a,1b | .66 pb, $M(W_1)=45$
.01 pb, $M(W_1)=124$ | | | $\gamma\gamma+1/T_T$ | 1a,1b,1c | | | q. g. | $\sqrt{T} + \geq 3.4 \text{ jets}$ | 1a | M(g) > 230, heavy squarks | | | $\sqrt{T} + \geq 3 \text{ jets}$ | 1b | 260, M(q)=M(g) * | | | $/_T$ +dilepton | 1b | 267 M(q) = M(g)* | | | 2 e's, 4 jets | 1b | $280, \lambda'_{122} \neq 0, M(q) = M(g)^*$ | | | $\gamma + \mathcal{J}_T + \mathrm{jets}$ | 1a,1b,1c | M(g) > 233, heavy squarks * $M(q) > 219$, heavy gluinos * | | t- | dilepton+jets | 1b | M>93 for $M(Z_1)<8$ | | | $\sqrt{r}+2$ jets | 1a | | | Sleptons | $\gamma\gamma \not \downarrow_T$ | 1a,1b,1c | .35 pb $M(Z_2)-M(Z_1) > 30$ | | Charged | top disappearance | 1a,1b,1c | $tan\beta < 0.95, M = 50^*$ | | Higgs | Section 19 No. 19 Control of the Section 19 No. | Section of the second | $tan\beta > 35, M = 50^*$ | | | | | $tan\beta < .11, M = 168^*$ | | | 60 | | $tan\beta < 217, M = 168^*$ | | Neutral | $WH \rightarrow \ell + 1/T + b + \mathrm{jet}^{\dagger}$ | 1b | * | | Higgs | $WH, ZH \rightarrow \gamma\gamma + 2 \text{ jets}$ | 1a,1b,1c | * | | nactional (Alice) | $ZH ightarrow b + \mathrm{jet} + f_T$ | 1a,1b,1c | * | #### search continues ... ## physics beyond the Standard Model? DØ summary | Particle | Signature | Run | DØ 95% confidence level limit
(GeV) | |-------------|------------------------------------|----------|---| | b' | 2γ 's and 2 jets | 1a,1b,1c | $M>M_Z+M_b$ | | | 1 γ, 2 jets, b-tag | 1a,1b,1c | $M>M_Z+M_b$ | | Z' | di-jets | 1a,1b,1c | $M < 365 \text{ GeV/c}^2, M > 615 \text{ GeV/c}^{2*}$ | | | di-electrons | 1b,1c | M>670 GeV/c ² * | | W' | di-jets | la,1b,1c | $M < 340 \text{ GeV/c}^2, M > 680 \text{ GeV/c}^{2*}$ | | | eν | 1a,1b | $M > 720 {\rm GeV/c^2}$ | | q^* | di-jets | 1a,1b,1c | $M > 725 \text{ GeV/c}^{2*}$ | | LQ1, scalar | ee jet jet | 1a,1b,1c | $M > 225 \text{ GeV/c}^2, \beta = 1$ | | | e ν jet jet | 1a,1b,1c | $M > 204 \text{GeV/c}^2, \beta = 0.5$ | | | νν jet jet | la | $M > 79 \text{ GeV/c}^2 \beta = 0.$ | | LQ1, vector | ee jet jet | 1a,1b,1c | $M > 340 \text{ GeV/c}^2, \beta = 1$ | | | e ν jet jet | 1a,1b,1c | - 1 C 4 C 4 C 2 | | | $\nu\nu$ jet jet | 1a | $M > 200 \text{ GeV/c}^2 \beta = 0.$ | | LQ2, scalar | $\mu\mu$ jet jet | 1b | $M > 184 \text{ GeV/c}^2, \beta = 1^*$ | | | $\mu\nu$ jet jet | 1b | $M > 140 \text{ GeV/c}^2, \beta = 0.5^*$ | | LQ3,scalar | bb νν | 1b | $M > 94 \text{ GeV/c}^{2*}$ | | LQ3,vector | bb vv | 1b | $M > 148 \text{ GeV/c}^{2*}$ | | monopole | γγ | 1a,1b,1c | 610, s=0* | | - | | | $870 \text{ s} = \frac{1}{2}^*$ | | | | | 1580 s=1* | #### exotics search- large extra spatial dimensions look for interference with virtual graviton in SM Drell-Yan and di-photon production - spin 2 graviton would also effect angular distributions study M vs cosq* - data does not support extra dimensions hypothesis - no excess of events at high mass or low scattering angles - can set limits #### large extra spatial dimensions - limits #### Limits on Large Spatial Extra Dimensions For $n > 2 M_S$ limits can be obtained directly from η limits For n = 2, use average \$ for gravity contribution ($\langle \hat{s} \rangle = 0.36 \text{ TeV}^2$, see hep-ph/9909218) As n = 2 case has been ruled out by cosmological constraints, and is within the reach of the current gravity experiments, such an approximation is good enough Finally, translate limits in Hewett and GRW frameworks for easy comparison with other experiments: - M_s(Hewett) > 1.1 TeV - Λ_T(GRW) > 1.2 TeV This limits are comparable with the final limits expected from LEP2 They are complementary to those from LEP2, as they probe much higher range of \hat{s} #### conclusions — the top quark is the best measured of any of the known quarks $$\mathbf{s}(tt)_{CDF} = 6.5^{+1.7}_{-1.4} \text{ pb}$$ $\mathbf{s}(tt)_{D\emptyset} = 5.9 \pm 1.7 \text{ pb}$ $m_t = 174.3 \pm 5.1 \text{ GeV/}c^2$ - we have moved beyond the discovery phase are already able to characterize properties of the top quark & its decay M_{tt} , p_t , spin, W decay, etc. - run I I outlook is bright for top physics at the Tevatron dM, dW, dH - New techniques (Neural Nets) rare decays top properties (V_{tb} , etc) new phenomena reach http://www-d0.fnal.gov/ http://www-cdf.fnal.gov/ #### run II: detector upgrades - a new massive silicon vertex detector - 7 layers extending to 28 cm in radius - dead timeless SVX3 readout electronics - a new central outer tracker - fast, hermetic scintillator tile plug and forward calorimeter - large trigger bandwidth - entirely new tracking system - 2T super conductor solenoid - disk/barrel silicon detector - 8 layers of scintillating fiber tracker - preshower detectors - · improved muon spectrometer - new trigger and DAQ system ## summary of top measurements and expectations | Top quark | | Precision | | | | |---|--|-----------|--------------------|--------------------|--------------------| | | | Run 1 | Run Ha | Run IIb | LHC | | Mass (CDF) | $176.1 \pm 4.2 \pm 5.1 \mathrm{GeV/c^2}$ | 3.8% | 1.7% | 1.0% | 1% | | $Mass (D\emptyset)$ | $172.1 \pm 5.2 \pm 4.9 \mathrm{GeV/c^2}$ | | | | | | $Mass (CDF + D\emptyset)$ | $174.3 \pm 3.3 \pm 3.9 \mathrm{GeV/c^2}$ | 2.9% | 1.2% | 1.0% | | | $\sigma_{t\bar{t}} ({\rm CDF})$ | $6.5^{+1.7}_{-1.4}\mathrm{pb}$ | 25% | 10% | 5% | 5% | | $\sigma_{t\bar{t}} \; (\mathrm{D} \varnothing)$ | $5.9_{-1.7}^{+1.7}\mathrm{pb}$ | | | | | | W helicity, F ₀ | $0.91 \pm 0.37 \pm 0.13$ | 0.4 | 0.09 | 0.04 | 0.01 | | W helicity, F ₊ | $0.11 \pm 0.15 \pm 0.06$ | 0.15 | 0.03 | 0.01 | 0.003 | | $R \equiv \frac{B(t \to Wb)}{B(t \to Wq)}$ | $0.94^{+0.31}_{-0.24}$ | 30% | 4.5% | 0.8% | 0.2% | | | > 0.61 at 90% C.L. | | | | | | $ V_{tb} $ | $0.96^{+0.16}_{-0.12}$ (3-gen.) | | | | | | | > 0.051 at 90% C.L. | > 0.05 | > 0.25 | > 0.50 | > 0.90 | | $\sigma(\text{single top})$ | $< 18.6\mathrm{pb}$ | _ | 20% | 8% | 5% | | $\Gamma(t \to Wb)$ | _ | | 25% | 10% | 10% | | $ V_{tb} $ | _ | · | 12% | 5% | 5% | | $BR(t \to \gamma q) 95\% CL$ | 0.03 | 0.03 | 2×10^{-3} | 2×10^{-4} | 2×10^{-5} | | $BR(t \to Zq) 95\% CL$ | 0.30 | 0.30 | 0.02 | 2×10^{-3} | 2×10^{-4} |